
COLORADO DEPARTMENT OF HUMAN SERVICES
COLORADO DEPARTMENT OF PUBLIC HEALTH AND ENVIRONMENT
COLORADO DEPARTMENT OF PUBLIC SAFETY
COLORADO DEPARTMENT OF REVENUE
COLORADO DEPARTMENT OF TRANSPORTATION
COLORADO JUDICIAL DEPARTMENT

STRACSTRAC
STATEWIDE TRAFFIC RECORDS ADVISORY COMMITTEE

2007 ANNUAL REPORT PRESENTED TO THE DIRECTORS OF:

SAFETY DOESN’T HAPPEN BY ACCIDENT

STRAC

2007 ANNUAL REPORT

STATEWIDE TRAFFIC RECORDS ADVISORY COMMITTEE

COLORADO DEPARTMENT OF HUMAN SERVICES
COLORADO DEPARTMENT OF PUBLIC HEALTH AND ENVIRONMENT
COLORADO DEPARTMENT OF PUBLIC SAFETY
COLORADO DEPARTMENT OF REVENUE
COLORADO DEPARTMENT OF TRANSPORTATION
COLORADO JUDICIAL DEPARTMENT

PRESENTED TO THE DIRECTORS OF:

i

EXECUTIVE SUMMARY... 1

INTRODUCTION... .2
STRAC Mission Statement..3

2007 PROGRESSIVE ACTIVITIES... .5
A. Accident Report Revision.. 5
B. Structure of STRAC...5
C. Strategic Plan to Resolve the Traffi c Records Assessment...................................... 6
D. Obtaining Funding For The Various Traffi c Records Systems Enhancements...... 9

2007 STRAC ACCOMPLISHMENTS... 11

2008 STRAC GOALS... 13

APPENDIX A
Membership Listing... 15

TABLE OF CONTENTS

1

The Statewide Traffi c Records Advisory Committee (STRAC) is Colorado’s
comprehensive advisory group with representation from the interests of
all levels of public and private sector traffi c safety stakeholders, as well as
the wide range of disciplines that have need for traffi c safety information.
This committee was formed within state policy and legal guidelines and
institutionalized and empowered with the responsibility to recommend policy
on traffi c records. STRAC provides a mechanism to ensure support for the
administration and continuance of the coordinating committee as well as
technical guidelines.

STRAC MISSION STATEMENT
Provide accurate, timely, reliable, consistent, and accessible data and
information to managers for use in the identifi cation of transportation
related safety problems, for developing and evaluating countermeasures to
address those problems, for effective policy formulation and decision making
and for the effi cient allocation of resources to solve safety problems.

2007 STRAC ACCOMPLISHMENTS
Throughout 2007, STRAC held four quarterly meetings and several
subcommittee meetings in which we discussed many aspects of traffi c
records. Members participated in a few conferences, including the national
Traffi c Records Forum. Six projects were undertaken: two were completed,
two are on-going and two extended into 2008. We showed improvement in
our performance measures, securing our funding for FY 2007.

2008 STRAC GOALS
STRAC is planning a restructuring, complete with new offi cers and new
subcommittees. We will implement the new performance measures and
continue to attempt to secure federal 408 funding, through the National
Highway Traffi c Safety Administration (NHTSA). Five projects are planned
for 2008, in addition to the two that were extended from 2007. The greatest
prospect will be the creation of the Virtual Data Warehouse (VDW).

EXECUTIVE SUMMARY

“Highway safety information
systems provide the information
which is critical to the
development of policies and
programs that maintain the safety
and the operation of the nation’s
roadway transportation network.”

Colorado Department of
Transportation

2

STRAC is a committee formed as part of a federally sponsored effort to
collect, organize, analyze, and utilize all types of information relating to
accidents that occur on Colorado roadways. The membership of STRAC is
composed of the six major State Agencies. In reference to Traffi c Records,
our responsibilities are:

The Colorado Department of Revenue (CDOR) is the custodian of
accident report records and data received from all law enforcement
agencies throughout the state. The accident report can contain over 200
data elements that includes information on the drivers and individuals
involved, any injuries and fatalities, property damage, vehicle information,
location and time of the accident, weather conditions, roadway
characteristics and any traffi c violations cited. This data, combined with
the driving record data of the drivers, forms the foundation of the state
Virtual Data Warehouse.

Colorado State Patrol (CSP) is the lead law enforcement agency to utilize
the Accident Report. Law enforcement, typically the fi rst on the scene,
controls the crash site and gathers the Accident Report data.

Colorado Judicial Department is responsible for reporting convictions
for various traffi c violations.

Colorado Department of Public Health and Environment (CDPHE)
coordinates the activities of the Emergency Medical and Trauma Services
system related to roadway crashes. This information is another example
of data needed to fi nish crash reports.

Colorado Department of Human Services (CDHS) provides treatments
related to the crash citations such as substance abuse to the DUI
offenders.

INTRODUCTION

--Colorado Department of
Human Services

3

Colorado Department of Transportation (CDOT) uses the traffi c records
to develop engineering, education, and/or enforcement solutions and
funding to improve roadway safety.

Local Agencies include local law enforcement, education, traffi c engineers,
courts, medical providers, and other data suppliers and users.

Collectively, the State Agencies, in cooperation with the Local Agencies, work
to coordinate the crash data components of every reportable motor vehicle
crash on public roads. The data gathered is consistent with other national
systems including the federal Model Minimum Uniform Crash Criteria, the
Fatality Analysis Reporting System, the General Estimates System, the Federal
Motor Carriers, the National Emergency Medical Services Information
System and the National Trauma Registry.

Recognizing the sensitivity of the crash data, the integrated data system will
allow each agency to have full custody and control of their respective data,
while ultimately providing more detailed information about the crash and the
impact on the individuals involved. With information from the integrated
data system, agencies will be able to coordinate their efforts and programs.
This is designed to reduce roadway fatalities, injuries and property damage
and the related economic impact to Colorado, while maintaining the integrity
and privacy of each agency’s data.

STRAC RESPONSIBILITIES
Adopt requirements for fi le structure and data integration.

Assess capabilities and resources.

Establish goals for improving the traffi c records system.

Evaluate the system.

Develop cooperation and support from stakeholders.

Ensure that high quality and timely data will be available for all qualifi ed
users.

STRAC MISSION STATEMENT
Provide accurate, timely, reliable, consistent, and accessible data and
information to managers for use in the identifi cation of transportation
related safety problems, for developing and evaluating countermeasures to
address those problems, for effective policy formulation and decision making
and for the effi cient allocation of resources to solve safety problems.

Colorado’s traffi c records system is a virtual system comprised of independent
crash data that collectively form the information base for the management
of the highway and traffi c safety activities. The different sources of a traffi c
records system can be found within six State Agencies. Collectively these
State Agencies, in cooperation with Local Agencies, use the data to develop
initiatives to reduce the number and severity of traffi c crashes on the state’s
roadways that result in economic losses to Colorado.

With information from the
integrated data system, agencies
will be able to coordinate their
eff orts and programs. This is
designed to reduce roadway
fatalities, injuries and property
damage and the related economic
impact to Colorado, while
maintaining the integrity and
privacy of each agency’s data.

4

The National Agenda for the Improvement of Highway Safety Information
Systems, a product of the National Safety Council’s Traffi c Records
Coordinating Committee states:

“Highway safety information systems provide the information which is
critical to the development of policies and programs that maintain the safety
and the operation of the nation’s roadway transportation network.”

As such, a complete traffi c records program is necessary for problem
identifi cation, planning, operational management and control, and evaluation
of Colorado’s roadway safety activities. Colorado, in cooperation with
its political subdivisions, established and implemented a complete traffi c
records program. This program includes and provides information for the
entire state. The traffi c records program is critical to the implementation of
all roadway safety countermeasures and is the key ingredient to their effective
and effi cient management and performance measurement.

“Highway safety information
systems provide the information

which is critical to the
development of policies and

programs that maintain the safety
and the operation of the nation’s
roadway transportation network.”

5

A. ACCIDENT REPORT REVISION
Colorado achieved full implementation of the revised report in January 2007.

B. STRUCTURE OF STRAC
Previously, STRAC, originally organized in 1975, operated as a two-tier
basic task oriented committee comprised of an executive committee and
general membership that did not meet regularly. While STRAC did have
broad representation with particular emphasis on traffi c engineering and law
enforcement, it did not represent the whole community of public and private
stakeholders nor did the executive committee include top-level leaders to make
management and resource commitments for traffi c record improvements.
STRAC’s ‘general membership’ consisted of a single individual from the
agencies to serve as the traffi c records champion for Colorado.

The 2004 Traffi c Records Assessment made several recommendations of
which many have already been incorporated into STRAC’s organizational
structure. One such recommendation was to include top-level policymakers
within the executive committee. Another was to include a formal Memorandum
of Understanding (MOU) between the six State Agencies signed by each
agency’s executive director. This was originally executed on March 6, 2006
and is being updated with Governor Ritter’s cabinet appointments. Currently,
STRAC, with CDOT as the coordinating agency, is formally structured with
membership to encompass all state, federal, and local agencies involved in
roadway safety as well as other groups and associations. STRAC now meets
quarterly with fi xed dates and locations. For 2008, STRAC has chosen
to meet on the fourth Thursday of January, April, July and October. In
addition, STRAC has adopted bylaws and has identifi ed and formed seven
subcommittees. These subcommittees are as follows:

Driving Under the Infl uence (DUI) Enforcement. The DUI subcommittee
was formed by the CDOT Impaired Driving Program. A statewide Impaired
Driving Assessment was performed that identifi ed issues that require crash
data to resolve some of the recommendations; therefore the CDOT Impaired

Colorado Department Public Health
and Environment

2007 PROGRESSIVE ACTIVITIES

6

Driving Program Manager will be part of STRAC to coordinate resolution
of the recommendations that interface with the Traffi c Records Assessment
recommendations. In addition, the STRAC DUI Subcommittee is also involved
in the Colorado legislatively mandated Interagency Task Force on Drunk Driving.

Accident and Crash Reporting. This subcommittee was formed to
implement full integration of the Accident Report and data process that
ensures timely and correct data gathering for all crash related information.

System and Data Protocol. This subcommittee was formed to coordinate
the various systems and to monitor the integration of data to ensure that no
agency data is compromised.

Media and Education. This subcommittee was formed to integrate
STRAC activities with other agency activities and to develop educational
materials related to the various systems. This year, the sub-committee is
being reorganized, with two new co-chairs.

Conference. This subcommittee was formed to coordinate all the various
conferences to ensure coverage and data gathering or identifi cation of
data needs. In addition, this subcommittee will be looking into any needed
conference to promote Colorado’s STRAC activities.

Local Agencies. This subcommittee comprised of members from local
agencies, addresses issues and concerns regarding the data gathering needs
of these organizations. This subcommittee has changed membership, with a
change in personnel at the agencies.

Performance Measures. A new sub-committee was formed to examine and
re-defi ne our performance measures that we use to monitor our project’s
progress. They met in December, 2007, and laid the foundation to provide
NHTSA with acceptable wording and measurable items, according to their
suggested guidelines.

These subcommittees have their respective chairs, membership, and provide
status report of activities at each quarterly STRAC meeting.

C. STRATEGIC PLAN TO RESOLVE THE TRAFFIC RECORDS
ASSESSMENT
Development of a Strategic Plan with Short-, Medium-, Long-Term
Goals. Consistent with the 2004 Traffi c Records Assessment a strategic
plan has been developed. While much has been achieved in upgrading and
improving the traffi c records system in Colorado, signifi cant problems
remain. Most databases still function as “islands of information” with limited
data sharing and transfer. As such, data is inconsistent from one database to
another. The quality of some data is questionable and accessibility, particularly
for managers, is also limited. The desired concept of “one stop shopping”
with comprehensive, complete, accurate, timely and accessible data has not
yet been achieved.

7

It is vital for managers to have reliable data upon which to make decisions
concerning policy formulation and the allocation of resources. Data
collection, access and quality must be improved.

The 2005 Strategic Plan for Traffi c Records provided a number of
recommendations to improve the traffi c records system. The most important
and the highest priority is the development of an event based State Virtual
Data Warehouse which will include, at least initially, statewide information
on motor vehicle crashes and traffi c citations. Crashes and citations will be
tracked through the system from the time the event begins until its ultimate
resolution. While the need for this information for both operational and
research purposes is well understood, extreme care will be given to protect
the privacy of the individual agencies involved in order to be in compliance
with federal and state confi dentiality laws. The preliminary phase of this
project is scheduled to start in 2008.

It is vital for managers to have reliable data upon which to make decisions
concerning policy formulation and the allocation of resources.

There are fi ve core strategies in the strategic plan, along with related steps
to complete, and numerous recommendations for improvement. The
recommendations are categorized as near term (initiated in 2006 and 2007),
intermediate term (2007 to 2010) and long term (2010 and beyond and
ongoing projects). The following lists the fi ve core strategies and the highest
priority projects to address those strategies beginning in 2006.

1. Strengthen the organizational structure for guiding improvement to
Colorado’s Traffi c Records System. STRAC developed a mechanism
for identifying, selecting and implementing changes to Colorado’s traffi c
records system and continually improving the ability of this system to
meet the safety related information needs of state and local organizations
with a traffi c safety mission. STRAC intends to update the Strategic Plan
as part of the VDW development.

2. Establish common standards to ensure the compatibility of
systems and comparability of the data. The improvement of the
existing Colorado Traffi c Records System will be guided by STRAC in
ways that ensures compatibility and facilitates that use of the data for
analysis to meet our user needs. STRAC facilitates the enhancement
of the traffi c records system and improves timeliness, accessibility,
completeness, accuracy, and usefulness of the system.

Colorado needs to develop a state Virtual Data Warehouse to serve as
the source for an event based offi cial, complete version of motor vehicle
crash data and citation data including information added or corrected
by all agencies with responsibility for components of the traffi c records
system. This system will incorporate extracts of all other traffi c records
components, including the existing Electronic Accident Reporting

It is vital for managers to have
reliable data upon which to
make decisions concerning policy
formulation and the allocation of
resources.

8

System, the Electronic Citation Reporting System, and Colorado
Integrated Criminal Justice Information System. The project to develop
this system is scheduled to begin this year.

3. Meet user requirements for traffi c safety information. This will
ensure that those involved in system design and development are provided
with detailed information on how the data is used, what data is needed,
and in what form they need it. This includes the event based crash and
citation Virtual Data Warehouse, paving the way for improvements in
the Colorado Traffi c Records System to proceed from a user-centered
approach.

Eliminate limitations on customer’s use of the data by providing training,
communication and analytic tools and by surmounting administrative
and legislative barriers to uses of the Colorado Traffi c Records System.

Five steps are suggested in the Strategic Plan for this core issue. Three
steps will be addressed in the fi rst phase of the VDW Project. The other
two, along with any additional issues from the fi rst three steps, will be
addressed after completion of the fi rst phase.

The proposed Virtual Data Warehouse will ensure each agency’s data
integrity and privacy.

4. Ensure the expeditious collection, management and accurate
transfer of data among state and local jurisdictions. Identify potential
improvements in data sharing among components of the Colorado
Traffi c Records System and support their implementation. Facilitate the
improvement in data sharing. Develop an event based State Virtual Data
Warehouse to serve as the source for an offi cial, complete version of
motor vehicle crash data and citation data including information added
or corrected by all agencies with responsibility for components of the
Traffi c Records System. Incorporate extracts of all other traffi c records
components into the State Virtual Data Warehouse.

There are fi ve steps suggested in the Strategic Plan, all of which are not
yet completed. Although some activities have begun, this area will be
fully pursued during 2008 and beyond.

5. Provide an environment for (data driven) analysis, decision
making, policy formulation, and resource allocation. To provide
appropriate decision-making support to all levels of the traffi c records
safety organizations. There is one step that is being done ongoing in
conjunction with all other strategies.

STRAC membership and all the participating agencies believe that the
partnerships and coordination provided for in this strategic plan will
create the environment for improving the traffi c records system by

The proposed Virtual Data
Warehouse will ensure each

agency’s data integrity and privacy.

9

maximizing effi ciencies through interagency cooperation and leveraging
of existing resources. The additional funding provided by SAFETEA-
LU will provide signifi cant funding with which the recommended
improvements can be implemented.

With both the strategic plan and the MOU in place, Colorado is moving
forward in a timely and effective manner to improve the traffi c records
system.

D. OBTAINING FUNDING FOR THE VARIOUS TRAFFIC
RECORDS SYSTEMS ENHANCEMENTS
CDOT applied for a grant from the National Highway Traffi c Safety
Administration (NHTSA) and was successful in obtaining funds for the four
federal fi scal years 2006 through 2009 of at least one half million dollars per
year, if we continue to show improvement in our performance measures.

Through the planned projects, the funding will:

Improve the timeliness, accuracy, completeness, uniformity, integration
and accessibility of the safety data.

Move forward in a timely and effective manner to improve the overall
traffi c records system according to the revised strategic plan and MOU.

Evaluate the effectiveness of the efforts to make such improvements
and provide an annual report on grant activities and accomplishments
to NHTSA.

Improve the compatibility of the data systems with national and state
traffi c safety data systems and enhance NHTSA’s ability to observe
and analyze national trends in crash occurrences, rates, outcomes, and
circumstances.

The grant projects will measure timeliness, uniformity, completeness,
accuracy, accessibility, and data integration using data from crashes, roadway/
geographic information systems, driver, vehicle, citation/adjudication, and
injury surveillance and emergency medical services.

The projects will be planned in conjunction with the following Agencies:
Human Services, Public Health and Environment, Safety, Revenue,
Transportation and Judicial. In addition, projects will be funded for local
agencies for their traffi c records systems and processes. The projects proposed
were evaluated by CDOT as well as STRAC membership. Six projects for
section 408 funding were selected in 2006. Status of these projects is as
follows:

Emergency Medical Services Linkage for $48k with CDPHE.
(Completed)

With both the strategic
plan and the MOU in place,
Colorado is moving forward in
a timely and eff ective manner
to improve the overall traffi c
records system.

10

Location Data on Crash Reports for $250k with CSP. (Completed)

Emergency Medical Services and Trauma Registry Data for $100k with
CDPHE. (On-going)

CDOT Traffi c Record Enhancements for $45k. (On –going).

Electronic Accident Reporting System enhancement for $150k with
CDOR. (Extended)

Crash Location Enhancements Using Unique Intersection Identifi cation
and Transfer of Denver Accident Reports to CDOR for $35k.
(Extended)

NHTSA provided funding of $620k. Augmented by funding from the Federal
Highway Administration fl exible funding provided to CDOT. In addition
to the FHWA funding, each state agency has also provided funding for the
enhancement of the Traffi c Records System.

The Federal Motor Carriers Safety Administration (FMCSA) awarded a grant
to the State of Colorado to improve the timeliness, consistency, accuracy,
completeness, accessibility, and integration of commercial vehicle crash
and citation information. Funds are to be used to develop data collection
modules for crash and citation information.

The grant will measure timeliness,
consistency, completeness,

accuracy, accessibility, and data
integration for all projects.

11

In 2007, the STRAC committee accomplished the following:

Revised and implemented Form DR2447 for consistency with various
agencies and improve data collection.

Completed the electronic transfer of ticket dispositions to the Department
of Revenue (Division of Motor Vehicles - DMV) in 2005. This process
continued to improve through training and programming changes.

Instituted and met the eligibility requirement of use of Grant Funds
by addressing the key performance measures, e.g., timeliness, accuracy,
completeness, uniformity, integration, and accessibility as a standard for
project evaluation.

Defi ned new Performance Measures in projects to provide more
accurate and measurable quantities for projects’ progress as mandated
by NHTSA.

Published the fi rst Annual STRAC Report (2006) in March, 2007.

Participated in the 33rd International Traffi c Records Forum.
Representatives included a Traffi c Engineer (CDOT) and a project
manager (Judicial Department - the only Judicial representative in the
country).

Coordinated program funding availability to system needs to maximize
benefi ts to the overall users.

The Colorado State Patrol (CSP) implemented electronic reporting,
including citations. These reports are transmitted to the Department of
Revenue and are accessible to other agencies. They mark the beginning
of the end of paper reporting and the integration of systems statewide.

2007 STRAC ACCOMPLISHMENTS

Colorado Department of
Public Safety

12

The CSP completed installation and connection of 340 modems in
patrol cars to help provide GPS coordinates and electronic reporting
to their headquarters more accurately and timely. CSP also purchased 6
enhanced GPS hand-held units for their Accident Reconstruction Teams
(FARS exclusively).

The Emergency Medical Services (EMS) and Trauma Registry have
expanded their coverage of the percentage of medical reports that are
included with the accident reports. EMS also increased their timeliness
by increasing their percentage of reports received within 90 days.

The Colorado Department of Public Health and Environment completed
a Data Linkage Project, demonstrating that fi les can be linked to increase
completeness of reports.

The Department of Revenue continued their work on the Electronic
Accident Reporting System by installing a second scanner, and contracted
for software enhancements.

The City & County of Denver initiated a project to improve the accuracy
of crash locations in automated accident reports to the state by using
unique intersection identifi ers.

The Colorado Department of Transportation (CDOT) continued their
computer enhancements to allow easier transfer of crash data from
DOR’s EARS to CDOT’s accident database.

A review of the 2004 Traffi c Records Assessment demonstrated that
of the 98 recommendations made in 2004, 31 had been completed
(many are on-going), 30 were in process of being completed, and 29
were planned. The eight remaining recommendations had no immediate
plans to initiate, but will be considered in the future.

Both the planned and completed projects are in conjunction with State
Agencies: Human Services, Public Health and Environment, Safety, Revenue,
Transportation and Judicial, which are involved in traffi c records. The projects
proposed were evaluated by CDOT as well as STRAC membership.

 “Highway safety information systems provide the information which is
critical to the development of policies and programs that maintain the safety
and the operation of the nation’s roadway transportation network.”

“Highway safety information
systems provide the information

which is critical to the
development of policies and

programs that maintain the safety
and the operation of the nation’s
roadway transportation network.”

13

Modify and implement new Performance Measures used for projects
and for the 408 (Traffi c Records) Application to the National Highway
Traffi c Safety Administration (NHTSA), according to NHTSA’s new
standards. This will allow more accurate tracking of the progress made
for NHTSA’s and our review.

Update the interagency Memorandum of Understanding (MOU) among
the six State Agencies. Due to the change in Colorado’s Governor,
new executive directors have been appointed. Therefore STRAC will
reconfi rm and resign the MOU with the respective new state executive
directors. This is expected to be completed in May, 2008.

Prepare Request for Proposal for the Data Development Process to
begin the integration of the various data systems into the traffi c data
integration and analysis system referred to in this document as Virtual
Data Warehouse, i.e., VDW.

Hire a Consultant Firm to explore our options for the best plan of action
for the comprehensive VDW and present these options to the STRAC.

Choose the plan for VDW which best suits the overall needs of all state
and local Agencies and begin to implement this plan.

Adopt and develop the project plan for the VDW project to coordinate
the integration of the various data systems into the VDW schema.

Coordinate the VDW with local agencies to develop a strategy to integrate
state data to local systems.

Continue to develop Key Performance Measures tracking progress
(i.e., Timeliness, Accuracy, Completeness, Uniformity, Integration, and
Accessibility).

2008 STRAC GOALS

Colorado Department of Revenue

14

Continue to coordinate program funding availability to system needs
to maximize benefi ts to the overall users. The VDW project will be a
priority and require a large portion of our 408 federal funding.

Begin the Electronic Citation Project (Judicial Department) which will
send ticket information electronically from law enforcement to Judicial,
DMV and the District Attorney Council. This will begin with the
CSP citations, but can be duplicated with any or all law enforcement
agencies.

Develop Project Delivery Acceptance Process of the ongoing projects
to ensure compliance with funding and system expectations.

Establish a new subcommittee to update the Strategic Plan annually and
the MOU (if STRAC deems it necessary).

Review the existing subcommittees; dismiss and create new ones to align
with the needs of the Virtual Data Warehouse.

STRAC will continue to meet quarterly, with sub-committee meetings
as needed.

15

Colorado Judicial Department

APPENDIX A
EXECUTIVE MANAGEMENT
Russell George, CDOT Director Peter Weir, CDPS Director
Roxanne Huber, CDOR Director James Martin, CDPHE Director
Karen Beye, CDHS Director Gerald A Marroney, State Court
 Administrator

EXECUTIVE COMMITTEE
C. Steve Hooper CDOR 303-205-5795 chooper@spike.dor.state.co.us
Ron Woods CSP 303-273-1753 ronald.woods@cdps.state.co.us
David Bourget CDOT 303-757-9368 David.Bourget@dot.state.co.us
Rahim Marandi CDOT 303-757-9876 rm.marandi@dot.state.co.us
Susan Woods CDOR 303-205-5796 swoods@spike.dor.state.co.us
Holly Hedegaard CDPHE 303-692-3005 Holly.Hedegaard@state.co.us
Paul Hofmann ADAD 303-837-3642 paul.hofmann@judicial.state.co.us
Megan Rundlet AGO 303-866-5229 Megan.Rundlet@state.co.us
Linda Bowers Judicial 720-921-7839 Linda.Bowers@judicial.state.co.us
Janet Wood CDHS 303-866-7401 Janet.Wood@state.co.us
Christine Byars CDHS 303-866-7496 christine.byars@state.co.us
Bob Roper Judicial 303-837-3642 bob.roper@judicial.state.co.us

MEMBERSHIP
Gabriela Vidal CDOT 303-757-9879 Gabriela.Vidal@dot.state.co.us
Stacey Stegman CDOT 303-757-9362 Stacey.stegman@dot.state.co.us
Heather Halpape CDOT 303 757-9484 Heather.Halpape@dot.state.co.us
Bryan Allery CDOT 303-757-9967 bryan.allery@dot.state.co.us
Charles Keep CDOT 303-512-5122 charles.keep@dot.state.co.us
Korby Johnson CSP 303-239-4420 Korby.Johnson@cdps.state.co.us

16

Cindy Richey CSP 303-239-4561 Cindy.Richey@cdps.state.co.us
Bill Watada NHTSA 720-969-6920 bill.watada@nhtsa.dot.gov
Robert Weltzer NHTSA 720-963-3112 robert.weltzer@nhtsa.dot.gov
Leslie Nelson Taullie NHTSA 720-963-3114 leslie.nelson-taullie@dot.gov
Bill Copley FMCSA 720-963-3150 William.Copley@dot.gov
Marcee Allen FHWA 303-969-6730 Marcee.allen@fhwa.dot.gov
Steve Boylls CDPHE 303 692-2994 Sboylls@cCDPHE.state.co.us
Randy Kuykendall CDPHE 303 692-2945 randy.kuykendall@state.co.us
Glenn Davis CDOT 303-757-9462 glenn.davis@dot.state.co.us
Carmen Gomez CDOT 303-512-5116 Carmen.Gomez@dot.state.co.us
Kevin Dietrick CDOT 303-512-5111 Kevin.Dietrick@dot.state.co.us
Stacey Kirk Judicial 720 921-7806 stacey.kirk@judicial.state.co.us
Paul Peterson CDOT 303-757-9069 paul.peterson@dot.state.co.us
John Coil DRCOG 303-480-6751 jcoil@drcog.org
Dave Weaver Denver 720-865-3148 david.weaver@ci.denver.co.us
Peter Schmitt Denver 720 913-5219 Pete.Schmitt@denvergov.org
Paul Wood Weld County 970 356-4015, 2838 pwood@co.weld.co.us
Rick Davis CDOT 303-757-9466 rick.davis@dot.state.co.us

EXISTING SUB-COMMITTEES CHAIR
Accident Report Rahim Marandi (CDOT)
System and Protocol C. Steve Hooper (CDOR)
Driving Under the Infl uence Glenn Davis (CDOT)
Media and Education Heather Halpape (CDOT)
Safety Forum Marcee Allen (FWHA)
Local Agencies Dave Weaver (Denver)

MEMBERSHIP, CONTINUED

FOR MORE INFORMATION, PLEASE CONTACT:
Gabriela Vidal, Branch Manager

Colorado Department of Transportation
Traffi c Engineering Branch

4201 E. Arkansas Ave,
Denver, Colorado 80222

Voice: (303) 757- 9879, Voice
Fax: (303) 757 9219, Fax

Email: Gabriela.Vidal@dot.state.co.us

DISCLAIMER AND PRIVACY INFORMATION
This Publication includes documents intended for limited distribution and/or contains some personal information
of private citizens. No part of this publication may be reproduced in any form, in an electronic retrieval system or
otherwise, without the written permission of the State Traffi c Records Advisory Council and the six state agencies
of the Colorado Department of Transportation, Colorado Department of Revenue, Colorado Department of Public
Safety, Colorado Department of Human Services, Colorado Department of Public Health and Environment, and
Colorado Judicial Department.

COLORADO DEPARTMENT OF HUMAN SERVICES
COLORADO DEPARTMENT OF PUBLIC HEALTH AND ENVIRONMENT
COLORADO DEPARTMENT OF PUBLIC SAFETY
COLORADO DEPARTMENT OF REVENUE
COLORADO DEPARTMENT OF TRANSPORTATION
COLORADO JUDICIAL DEPARTMENT

STRACSTRAC
STATEWIDE TRAFFIC RECORDS ADVISORY COMMITTEE

2007 ANNUAL REPORT PRESENTED TO THE DIRECTORS OF:

SAFETY DOESN’T HAPPEN BY ACCIDENT

